

NOTICE TO THE CITIZENS OF EDGEFIELD

YOU'RE FIND MARRYING PAYS. Well, Lisher, to-morrow's your wedding day. I'm with you in the good old way.

Dr. T. J. TEAGUE, DRUGGIST, JOHNSTON'S DEPOT, S. C.

Having just opened a Drug Store at this place, I take this method of informing my friends and the public generally that I now have in store a full line of

Great Attraction BOOTS, SHOES AND HATS. Which we will sell for Cash, or to Prompt Paying Customers, at VERY LOW PRICES.

Our Retail Department Is well supplied with the Latest Styles and Best Quality of Goods, consisting in part of

MILLER, BISELL & BURUM WHOLESALE GROCERS Commission Merchants 175 and 177 Broad Street, Augusta, Ga.

WE are now in receipt of our Fall Stock of GROCERIES, consisting in part of Bacon SIDES, Bacon SHOULDERS, Dry Salt SIDES, SUGARS of all grades.

Brooklyn Life Insurance Co. OF NEW YORK. Assets Over Two Millions Dollars. ALL POLICIES which insure in No. 1 Life Insurance Company, presenting peculiar advantages, can be so by applying to

JUST RECEIVED BANK OF CHARLESTON. NATIONAL BANKING ASSOCIATION. CHARLESTON, S. C., Feb. 21, 1878.

Notes of Travel on a Recent Trip to Texas. Mr. Editor: At the solicitation of others, we propose to furnish for the readers of the Edgefield a few notes of a recent trip to Texas.

On the 15th of March, we left Edgefield for Texas. The first stop was at Bay St. Louis, where we remained for a few days. The country is a beautiful one, and the people are a fine set.

Brevities and Levities. A rooster died recently in KY. in a fight with another rooster, who had a moral disposition.

A Michigan husband has been heard to say to his wife, which is a fine thing, "I don't like you, but I'll stick to you."

A lady recently requested her husband to go to the dress-maker and tell her that she (his wife) had changed her mind, and had decided to wear a black dress instead of the poplin, and that if she thinks it would look better with his fineness without putting on a new dress, she can make it up.

W. P. BUTLER, Gen'l Agent, Edgefield, C. H. S. C.

of this city is a fine one. The people are a fine set, and the country is a beautiful one. We were much pleased with this place.

A Heretic's March. The following letter is from Thomas (written) of Union county, Arkansas, to M. C. Courtney of Keokuk, Iowa.

On the 15th of March, we left Edgefield for Texas. The first stop was at Bay St. Louis, where we remained for a few days. The country is a beautiful one, and the people are a fine set.

A rooster died recently in KY. in a fight with another rooster, who had a moral disposition.

A Michigan husband has been heard to say to his wife, which is a fine thing, "I don't like you, but I'll stick to you."

A lady recently requested her husband to go to the dress-maker and tell her that she (his wife) had changed her mind, and had decided to wear a black dress instead of the poplin, and that if she thinks it would look better with his fineness without putting on a new dress, she can make it up.

W. P. BUTLER, Gen'l Agent, Edgefield, C. H. S. C.

of this city is a fine one. The people are a fine set, and the country is a beautiful one. We were much pleased with this place.

A Heretic's March. The following letter is from Thomas (written) of Union county, Arkansas, to M. C. Courtney of Keokuk, Iowa.

On the 15th of March, we left Edgefield for Texas. The first stop was at Bay St. Louis, where we remained for a few days. The country is a beautiful one, and the people are a fine set.

A rooster died recently in KY. in a fight with another rooster, who had a moral disposition.

A Michigan husband has been heard to say to his wife, which is a fine thing, "I don't like you, but I'll stick to you."

A lady recently requested her husband to go to the dress-maker and tell her that she (his wife) had changed her mind, and had decided to wear a black dress instead of the poplin, and that if she thinks it would look better with his fineness without putting on a new dress, she can make it up.

W. P. BUTLER, Gen'l Agent, Edgefield, C. H. S. C.

of this city is a fine one. The people are a fine set, and the country is a beautiful one. We were much pleased with this place.

A Heretic's March. The following letter is from Thomas (written) of Union county, Arkansas, to M. C. Courtney of Keokuk, Iowa.

On the 15th of March, we left Edgefield for Texas. The first stop was at Bay St. Louis, where we remained for a few days. The country is a beautiful one, and the people are a fine set.

A rooster died recently in KY. in a fight with another rooster, who had a moral disposition.

A Michigan husband has been heard to say to his wife, which is a fine thing, "I don't like you, but I'll stick to you."

A lady recently requested her husband to go to the dress-maker and tell her that she (his wife) had changed her mind, and had decided to wear a black dress instead of the poplin, and that if she thinks it would look better with his fineness without putting on a new dress, she can make it up.

W. P. BUTLER, Gen'l Agent, Edgefield, C. H. S. C.

AMERICA, EUROPE & THE EAST. THE LARGEST AND BEST STOCKS in all Lines of Spring and Summer Goods.

JAS. A. GRAY & CO'S. THE LARGEST AND BEST STOCKS in all Lines of Spring and Summer Goods.

PIEDMONT & ARLINGTON LIFE INSURANCE CO. POLICIES ISSUED OVER \$1,000,000.

Universal LIFE INSURANCE COMPANY. THE ORIGINAL STOCK LIFE INSURANCE COMPANY in the United States.

Platt Brothers. LARGE AND COMPLETE STOCKS of all the LATEST STYLES AND PATTERNS.

THE BROWN COTTON GIN. PLANTERS, examine the quality of your cotton before buying any other.

Home Sewing Machine. This is a Sewing Machine, has the best work, and makes the best work.